

Blazor Server Component Model

2023

Component life cycle methods

- The fundamental **building blocks** of Blazor applications are **components**.
- Components can also **contain** other components. They **encapsulate** any data that a piece of UI requires to function.
- The data a component contains is more commonly referred to as its **state**.
- **Methods** on a component define its **logic**. These methods manipulate and control that state via the handling of **events**.

Structuring Components

- Single File
 - When using a **single file** approach, unsurprisingly, all markup and logic for a component is defined in a single file
 - The primary advantage of this approach is that it allows you to work with everything in **one place**.


```
@page "/"
@inject HttpClient Http
@inject NavigationManager NavigationManager

<PageTitle>Index</PageTitle>

@if (_cards == null)
{
 (...)

@code {
 (...)

}
```


Structuring Components

- When building applications, it's easy to create **very large components** that are doing lots of things.
- However, just like when creating regular **C# classes**, you should try to keep your components focused, with a **single purpose**.
- The logic in a component should be logic that operates **over the markup** and drives the function of the component.

Structuring Components

- **Partial class**

- Another approach is to split the markup and logic of a component into two separate files
- The markup of the component is kept in the `.razor` file, and the logic is added to a **C# class**

```
@page "/"
@if (_cards == null) {
 <p>Loading cards...</p>
} else {
 <div class="grid">
 @foreach (var trail in _trails)
 <Card card="card" />
 </div>
}
```

HomePage.razor

```
using Microsoft.AspNetCore.Components;
using System.Net.Http.Json;

namespace app.Features.Home;
public partial class HomePage{
 private IEnumerable<Card>? _cards;
 [Inject]
 public HttpClient Http { get; set; } = default!
 protected override async Task OnInitializedAsync() {
 ...
 }
}
```

HomePage.razor.cs

Each source file contains a section of the type or method definition, and all parts are combined when the application is compiled.

Component life cycle methods

- Components in Blazor have a [life cycle](#): they're [created](#), they [exist](#) for a period, and then they're [destroyed](#).
- Depending on what an application is doing, it may need to perform [actions](#) at certain points during this life cycle.
- For example, [load initial data](#) for the component to display when it is first created, or update the UI when a parameter has a certain value from the [parent](#).
- Blazor supports this by giving us access to the component life cycle at specific points, which are:
 - `OnInitialized/OnInitializedAsync`
 - `OnParametersSet/OnParametersSetAsync`
 - `OnAfterRender/OnAfterRenderAsync`

Component life cycle methods

- `SetParametersAsync` is not a `life cycle method` that is often used by developers. Commonly, it is just `OnInitialized`, `OnParametersSet`, and `OnAfterRender`.
- During the first render, the component hasn't been `initialized`.
- This means that `OnInitialized` and `OnInitializedAsync` will be called first, these are like `constructors` for your component.

Component life cycle methods

- Once the `OnInitialized` methods have run, `OnParametersSet` and `OnParametersSetAsync` are called.
- These methods allow developers to perform actions whenever a component's parameters change. In the case of a first render, the component's parameters have been set to their initial values
- The final methods to run are `OnAfterRender` and `OnAfterRenderAsync`.
- These methods both take a `Boolean` value indicating if this is the first time the component has been rendered.
- The primary use of the `OnAfterRender` methods is to perform `JavaScript interop` and other DOM-related operations, such as setting the focus on an element.

Component life cycle methods

- Each method has a **synchronous** and **asynchronous** version.
- The synchronous version is always called **before** the asynchronous version.

SetParametersAsync - Begin
OnInitialized
OnInitializedAsync
OnParametersSet
OnParametersSetAsync
SetParametersAsync - End
OnAfterRender (First render: True)
OnAfterRenderAsync (First render: True)

SetParametersAsync kicks things off and is responsible for calling **OnInitialized** and **OnInitializedAsync**, then **OnParametersSet** and **OnParametersSetAsync**.

OnAfterRender and **OnAfterRenderAsync** are called last, after **StateHasChanged** has been called to trigger the rendering process.

Component life cycle methods – The First Render

- During the `first render`, all the component's life cycle methods will be called. During `subsequent` renders, only a `subset` of the methods will run
- The process starts with `SetParametersAsync` being called.
- This is the only life cycle method that requires us to call the `base` method; if we don't, then the component will fail to load.

Component life cycle methods – The First Render

- This is because the base method does two essential things:
 - **Sets** the values for any parameters the component defines—This happens both the first time the component is rendered and whenever parameters could have changed.
 - **Calls** the correct life cycle methods—This depends on whether the component is running for the first time or not.

Component life cycle methods – The life cycle with `async`

- One key point about the render we just covered is that it ran `synchronously`.
- In the Lifecycle component, there are `no awaited calls` in any of the `async` life cycle methods, meaning each method ran in `sequence`.
- However, when `async` calls are added, then things look a bit different.

Component life cycle methods – The life cycle with `async`

```
SetParametersAsync - Begin
OnInitialized
OnInitializedAsync - Begin
OnAfterRender (First render: True)
OnAfterRenderAsync (First render: True)
OnInitializedAsync - End
OnParametersSet
OnParametersSetAsync
OnAfterRender (First render: False)
OnAfterRenderAsync (First render: False)
SetParametersAsync - End
```

When awaiting an `async` call, `StateChanged` is invoked, triggering the render process. This allows the UI to be updated with the results of any synchronous code that has run up to this point.

Component life cycle methods – The life cycle with `async`

- While Blazor was awaiting the `async call`, the component was `rendered`.
- It was then rendered a second time after the `OnParametersSet` methods, as before.
- This is because Blazor checks to see if an `awaitable task is returned from OnInitializedAsync`.
- If there is, it calls `StateHasChanged` to render the component with the results of any of the synchronous code that has been run so far, while awaiting the completion of the task.
- This behavior is also true for `async` calls made in `OnParametersSetAsync`

Component life cycle methods – The life cycle with `async`

- When dealing with **multiple asynchronous** calls, rendering may not behave quite as you'd expect;

```
@foreach (var word in _greeting)
{
 <p>@word</p>
}

@code {
 List<string> _greeting = new List<string>();
 protected override async Task OnInitializedAsync()
 {
 _greeting.Add("Welcome");
 await Task.Delay(1000);
 _greeting.Add("to");
 await Task.Delay(1000);
 greeting.Add("Blazor in Action");
 }
}
```

This component is simulating making multiple asynchronous calls in its `On-InitializedAsync` life cycle method

What happens is: the word **Welcome** is displayed, then after **2 seconds** the words **to Blazor in Action** are added

Component life cycle methods – The life cycle with `async`

- The code up to the `first awaited method` `is executed`, and, as we just learned, a call is made to `StateHasChanged` at this point to render the results of any `synchronous` code while awaiting that task.
- There is no way for it to know that it should render after we add to the greeting list. Instead, the code continues to execute until the end of the method, and at this point, Blazor can perform a `new render` of the component
- If we want the UI to `update after each word` is added to the list, then we must manually call `StateHasChanged` to inform Blazor that the UI should be updated:

Component life cycle methods – The life cycle with `async`

- By telling Blazor when the UI needs to be `updated`, we've achieved the desired result of the words being rendered as they're added to the list.

```
(...)
await Task.Delay(1000);
_greeting.Add("to");
StateHasChanged();
(...)
```


Component life cycle methods – The extra life cycle method

- There is another [life cycle method](#) that we can use, but this one is optional and it's not built in to the ComponentBase class: [Dispose](#).
- This method is used for the same purposes in Blazor as in other C# applications: to [clean up resources](#).
- This method is essential when creating components that [subscribe](#) to events, as failing to unsubscribe from events before a component is destroyed will cause a memory leak.
- To see the effect of this new life cycle method, we need to navigate away from the component. This will [remove](#) it from the DOM and invoke the Dispose method.

Working with parent and child components

- Components will sometimes need to communicate with each other, such as for [passing data](#) and [firing and handling events](#).
- In Blazor, we achieve this using [component parameters](#).
- Component parameters are declared on a child component, which forms that component's API.
- A parent component can then pass data to the child using that API. But component parameters can also be used to define events on the child that the parent can [handle](#).
- This allows data to be passed [from the child back up](#) to the parent.

Working with parent and child components

- We'll add a **View button to the Card** that, when **clicked**, will **slide open a drawer** on the right side of the application.
- This drawer will display more **detailed information** about the selected card.
- For this to work, we need to have **three different components** communicate and pass data

Working with parent and child components

- The `Index` component will coordinate the operation.
- It will handle any `On-Selected` events from the `Card` component.
- When an `OnSelected` event is raised, the `Index` component will record the `selected card` and pass it into the `CardDetails` component.
- Inside the `CardDetails` component, whenever the card value `changes`, it will trigger the drawer to activate and slide into view.

Passing values from a parent to a child

- The `CardDetails` component, will display the selected card, which is passed in via a `component parameter`.
- We're going to create this component in the `Home` feature `folder`.

When a new card is passed in, the `_isOpen` field is set to true. This triggers the logic at the top of the component to render the slide CSS class.

```
<div class="drawer-wrapper @_isOpen ? "slide" : "">
  <div class="drawer-mask"></div>
  <div class="drawer">
 @if (_activeCard is not null)
 {
 <div class="drawer-content">
 
 <div class="trail-details">
 <h3>@_activeCard.Name</h3>
 (...)
```

```
@code {
  private bool _isOpen;
  private Card? _activeCard;
  [Parameter, EditorRequired]
  public Card? card { get; set; }

  protected override void OnParametersSet(){
 if (card != null){
 _activeCard = card;
 _isOpen = true;
 }
  }
  private void Close(){
 _activeCard = null;
 _isOpen = false;
  }
}
```

Blazor uses `Parameter` attribute to find component parameters during the execution of the `SetParametersAsync`

Passing values from a parent to a child

- We're using the `OnParametersSet` life cycle method to trigger the drawer sliding into view.
- As we learned earlier, this life cycle method is run every time the component's parameters change.
- This makes it perfect for our scenario, as we can use it to trigger opening the drawer.

Passing values from a parent to a child

- In the [app.css](#) file (found in the [wwwroot > css folder](#)), we need to add the styles shown in the following listing to the bottom of the file.

```
.drawer {  
  display: flex;  
  flex-direction: column;  
  position: fixed;  
  top: 0;  
  right: 0;  
  bottom: 0;  
  width: 35em;  
  overflow-y: auto;  
  overflow-x: hidden;  
  background-color: white;  
  border-left: 0.063em solid gray;  
  z-index: 100;  
  transform: translateX(110%);  
  transition: transform 0.3s ease, width 0.3s ease;  
}  
.drawer-wrapper.slide > .drawer {  
  transform: translateX(0);  
}  
(...)
```

The `translateX` function positions the drawer off the right-hand side of the screen by 110% of its width, making it appear closed

When the `.slide` class is applied in the `CardDetails` component, `translateX` is used again to position the drawer into view.

Updating the Index component

- To pass the `card` into the `CardDetails` component, we use `attributes` when defining the component in the `parent`.
- The parent for us is the `Index` component.
- The following listing shows the `HomePage` component updated with the `CardDetails` component.

Updating the Index component

```
@page "/"
@inject HttpClient Http
@inject NavigationManager NavigationManager

<PageTitle>Index</PageTitle>

@if (_cards == null){
 <p>Loading cards...</p>
}
else{
 <CardDetails card="_selectedCard" />
 <div class="grid">
 @foreach (var card in _cards){
 <CardComponent card="card"
OnSelected="HandleCardSelected"/>
 }
 </div>
}
```

Data is passed to component parameters using attributes on the element.

In the Index component, we have defined a field called `_selectedCard`, which will store the selected card.

```
@code {
 private IEnumerable<Card>? _cards;
 private Card? _selectedCard;
 protected override async Task OnInitializedAsync(){
 try{
 string domainName = NavigationManager.Uri;
 _cards = await
Http.GetFromJsonAsync<IEnumerable<Card>>(domainName +
"cards/cards.json");
 }
 catch (HttpRequestException ex){
 Console.WriteLine($"There was a problem loading cards
data: {ex.Message}");
 }
 }

 private void HandleCardSelected(Card card){
 _selectedCard = card;
 StateHasChanged();
 }
}
```

Passing data from a child to a parent

- In order to see something happen onscreen, we need to [select](#) a card to display.
- This can be done by passing that information up from the [Card component](#) to the [Index component](#).
- To do this, we will use [component parameters](#) to define an [event](#) on the [Card](#).
- This event will pass the [selected card](#); the [Index](#) component can then handle this event and pass the [card](#) to the [CardDetails](#) component to display.

Passing data from a child to a parent

- The following listing shows the updated code for the `Card` component.

```
<div class="card shadow" style="width: 18rem;">
  (...)

 <button class="btn btn-primary" title="View" @onclick="@(() => OnSelected?.Invoke(card))">
 <i class="bi bi-binoculars"></i>
 </button>
  </div>
</div>

@code {
  [Parameter, EditorRequired]
  public Card card { get; set; } = default!;

  [Parameter, EditorRequired]
  public Action<Card> OnSelected { get; set; }
}
```

The delegate is invoked, passing in the current card.

Events are defined using delegate types of either Action or Func.

<https://gist.github.com/brunobmo/812b44eed49b504397b9aa4770cc676d>

A delegate is a type that defines a method signature and can be used to reference methods that match that signature. It allows methods to be treated as objects, which can be passed as arguments, assigned to variables, or returned from other methods.

Handling DOM Events

- Blazor has its **own events system** that wraps the standard **DOM events**, allowing us to work with them **natively**, in C#.
- To handle an event, we use the following syntax on an element: `@onEVENTNAME="Handler"`
- **EVENTNAME** is the name of the event you wish to handle, and **HANDLER** is the name of the method that will be invoked to handle the event.
- Blazor will also pass an event **argument** to the **Handler** method, which is appropriate for the **event**.

Handling DOM Events

- For example, if we wanted to handle the `keydown` event on an `input`, we could do so like this: `<input @onkeydown="HandleKeydown" />`
- Then in the code block, we can define the `Handler` like this:

```
private void HandleKeydown(KeyboardEventArgs args)
{
 Console.WriteLine(args.Key);
}
```

Passing data from a child to a parent

- With the [Card updated](#), all that's left to do is handle the event in the [Index](#) component.
- First, we need to add a method to the code block, which will be called whenever an event is raised:

```
private void HandleCardSelected(Card card)
{
 _selectedCard = card;
 StateHasChanged();
}
```

This method accepts the selected card and assigns it to the `_selectedCard` field.

However, in order to see anything happen, we must call `StateHasChanged`. This lets Blazor know that [we need the UI to update](#).

EventCallback

- There is another way.
- We can use a different type to define our event on the Card called [EventCallback](#).
- By using this type for our event, Blazor will automatically call [StateHasChanged](#) on the component that handles the event, removing the need to manually call it.

```
<div class="card" style="width: 18rem;">
 
 <div class="card-body">
 // other markup omitted for brevity
 <button class="btn btn-primary"
 @onclick="@(async () => await OnSelected.InvokeAsync(Card))">View</button>
 </div>
</div>
@code {
 [Parameter, EditorRequired]
 public Card Card { get; set; } = default!;

 [Parameter]
 public EventCallback<Card> OnSelected { get; set; } The component parameter is now typed as EventCallback<Card>
}
```

When using EventCallback, a null check is not required. It also supports async handlers; therefore, we must invoke the event asynchronously.

Passing data from a child to a parent

- The final update is to assign the `HandleCardSelected` method to the `OnSelected` event in the `Index` component.
- We do this the same way we did to pass the selected card into the `CardDetails` component—using attributes:

```
(...)
<CardDetails card="_selectedCard" />
<div class="grid">
 @foreach (var card in _cards){
 <CardComponent card="card" OnSelected="HandleCardSelected" />
 }
</div>
(...)
```

Resume

- Components can be structured in [different ways](#): they can be defined in a [single file](#) containing both markup and [logic](#), or they can be defined in two different files, one containing markup and the other the logic
- Components have multiple [life cycle methods](#) that can be hooked into to perform actions at defined points on that life cycle.
- The three commonly used life cycle methods are [OnInitialized/OnInitializedAsync](#), [OnParametersSet/OnParametersSetAsync](#), and [OnAfterRender/OnAfterRenderAsync](#).
- The [OnInitialized/OnInitializedAsync](#) method runs only once in the lifetime of a component. The other methods can run [multiple](#) times.

Resume

- Parent components can pass data into child components using component parameters.
- Component parameters form the public API of a component.
- Events can be defined as component parameters, which allow data to be passed from child to parent.
- A parent handling a child component's event, defined as either Action/Action<T> or Func/Func<T>, must call StateHasChanged manually to trigger any required UI updates.
- Child components can define their events using the type EventCallback or EventCallback<T>, which will automatically call StateHasChanged on the parent component once the handler has been run

Blazor Server Component Model

2023